PHENIX WEEKLY PLANNING 6/26/2008 Don Lynch #### Shutdown '08 Schedule Design & Safety Review Action Items: Mu Trigger RPC Prototype Installation New Beampipe CM Crane Sta. 1 and MMN Scaffolding RPC Factory: Prototype C tests Prototype D Tests Dark Current test stand Mu Trigger FEE upgrade: Station 2/3 scaffolding Station 1 scaffolding Rack components (N&S) Rack assembly LV cable prep N&S platforms Fabricate & install Platform review (Pearson) In progress Waiting for Funding Waiting for Vendor response Inspect after Complete (Pearson) in progress gaps & module frames received in design complete, needs inspection in progress finish by 6/27 on order in progress finish by 7/11 in progress finish by 7/15 fabrication in progress, install by 8/15 (Pearson) #### Shutdown '08 Schedule | Mu Trigger FEE Upgrade (cont'd): | | | |--------------------------------------|----------------------------|--| | Prep work for platforms (water/elec) | in progress finish by 7/15 | | | FEE installation N&S sta's. 1,2 & 3 | Aug-Sep | | | FEE water and dry air installation | Aug-Sep | | | Optical cable prep | July | | | LV cable installation | July-Aug | | | optical cable installation | July- Aug | | | Rack (N&S) installation | July 15+ | | | Install FEE's in MMS for RPC test | Sep. | | | Install FEE South platform | Sep. | | | Install S rack cooling & electric | Oct. | | | Rack room electronics, etc. | Sep Oct. | | | Final rack utilities | SepOct | | | Testing | SepNov. | | | RPC engineering & safety review | July 10&11 | | | RPC proptotype installation: | | | | Prep work | complete by July 31 | | | move (7) MuID pipes | | | | move gap 5 south cable tray | | | | Rack prep | Complete by Aug 29 | | | RPC prototype gas system | July - Aug | | #### Shutdown '08 Schedule, cont'd ``` RPC proptotype installation (cont'd): Move shielding for installation July - Sep July - Aug RPC prototype cable routing & support Modify crystal palace & vapor barrier July - Aug RPC prototype install Sep. - Oct. (RPC2 - PHENIX) (RPC3 - C. Pearson) Sep. - Oct. Install rack in tunnel south Sep. Replace tunnel shielding Nov. (C. Pearson) Connect electronics/gas Sep. - Nov. MuTr Decapacitations (Sta. 1 N and MMN) July - Sep Fan Tray maintenance in progress (on going fill-in) HBD Install Sep.-Oct. PC1 west work (needs planning) Sep. - Nov. CM Crane Install Oct. DC East?/West Repairs Oct. - Nov. ``` #### Shutdown '08 Schedule, cont'd Remove all inst'n equipment(e.g. scaffolds) Gap 5 north piping and cable tray re-loc. Gap 2 north cable tray & crate re-mounts Prep for shutdown 2009 Prep for run 9 Close shield wall start shifts Start physics PH * ENIX #### Shutdown '08 Electrician Work - 1) Run Power to new MuTrgr FEE racks on MMN and MMS Final design of the reworked North Muon Power Distribution System is set. Nearly all material acquired eithout cost. Paul is m revising the One-Line electrical drawing. CAD approval required...maybe by next week. Effort should take ~ 1 week. Then the new MuTrigger North power cable can be installed to the rack location, preferably after the rack platform is installed... The power for the South Trigger Rack(s) to be taken from an existing (spare) breaker in the Muon Tracker power panel. This should take less than 1 day to install. - 2) Install <u>power</u> and <u>signal</u> cable tray (ceiling suspended) for new DCM rack row north of existing DCM racks. on Hold until new floor plan is determined - 3) Install power feeds to RPC north & south tunnel racks from IR power panels. Plan is to run the cables from the IR to the North tunnel rack locations. The south RPC rack power can be taken from the existing (spare) breakers in the SMI power panel located on the IR south west wall. These cable runs may take a few days to complete due to new power tray runs required into the tunnel areas. - 4) Assist in signal and LV cable installation for MuTr/RPC upgrades as necessary. - 5) Upgrade power capacity of Central Magnet power distribution for future bridge rack loads. - a) Remove existing 15KVA transformer and install 45KVA unit. - b) Install new (larger size) power cable from rack room to Central Magnet distribution breaker panels. - This job is on hold. No new racks in CM this year. - 6) Install 120 volt AC power drops into new control room annunciator alarm rack (rack room). #### PHENIX #### MuTrigger FEE LV Cable and Racm Prep in progress #### MuTrigger FEE Rack Utilities Need to install Tee's on supply and return lines: both s/b \(\frac{3}{4}\) to supply Mu Trigger North rack and future rack #### MuTrigger FEE upgrades in MMS in support of RPC prototypes To match absorber and prototype RPC's, we need to install new FEE upgrades in these 5 MuTR FEE's We will develop a plan to access these for installation and testing from a custom work platform (to be designed). Nothing new this week. Main stairs have been drafted into Station 1 scaffolding #### MMS Scaffolding & Access for This year FEE's in MMS #### PHENIX #### RPC Factory Support Gap/Module Storage shelves/Humidifier Prototype D Module Gaps being prepared for test Technical Support 2008 #### RPC Factory Support, cont. Dark Current Test Stand Specs: Chamber gas flow (?) HV supply 10,000 V Hold time 72 hrs 10 shelves each to hold a 76" x 50" (approx. max.) Gap module. Trip points <20 μ A Current <1 µA Shelf surface: flat and non-conductive # XXX.xx** (+/-.xxx) Nominal Beam Ceriterline #### RPC Prototype Installation RPC Prototype Installation dimensions needed: - 1. Coarse dimensions to external structure faces for initial installation - 2. Precise dimensions to external survey markers (to be applied during assembly by BNL surveyors to allow precision alignment adjustments with BNL survey in tunnel. - 3. (Note: Final RPC's should include assembly fixturing for precision location of external survey markers.) #### RPC Absorber Concept | PH | ** | ΕN | ШX | | |----|------------------------|----|----|--| | | Technical Support 2008 | | | | | | | | | | July 10 | Proposed Agenda for RPC Review July 10,11 | |---| |---| | ENIX | • | | | | | | |-------|------------------|--|--|------------------|--|--| | | 8:3012:30
and | Engineering Review of Mu | Trigger RPCs: Fabrication | on, Installation | | | | | | Integration: 1008 Conference | ence Room | oom | | | | | 8:30-8:45 | Overview | | | | | | | 8:45-9:15 | RPC Design | Ralf Seidl | RBRC | | | | | 9:15—10:25 | RPC Installation | Larry Bartoszek | UIUC | | | | | 10:25—10:45 | RPC Assembly | Rusty Towell | Abilene | | | | | 10:45-11:15 | Coffee and Discussion | · · | | | | | | 11:15—11:30 | Bakelite Procurement | Ken Barish | Riverside | | | | | 11:30-11:50 | RPC Gap Production | Kyong Sei Lee | Korea | | | | • | 11:50-12:10 | RPC Box Hardware | Xiaomei Li | CIAE | | | | | 12:10-12:30 | RPC Q&A | Young Jin Kim | UIUC | | | | | 12:30—1:30 | Lunch | _ | | | | | | 1:303:00 | MuTrigger RPC Safety Review Presenters: Steve Boose, Rob Pisani, Paul Gianotti | | | | | | | | | | | | | | | | CA-D Experiment Safety | CA-D Experiment Safety Committee | | | | | | 3:00—3:30 | Coffee and Discussion | | | | | | | 3:30-3:50 | RPC FEE | Cheng-Yi Chi | Columbia | | | | | 3:50-4:10 | Trigger Electronics | John Lajoie | ISU | | | | | 4:10-5:00 | Schedule | Matthias Perdekamp IUC | | | | | | 5:00—5:50 | Budget & Manpower | John Hill | ISU | | | | | July 11 | | | | | | | | 9:00—12:00 | Follow Up Engineering Issu | Follow Up Engineering Issues: 1008 Conference Room | | | | | | 9:00—12:00 | Follow Up Cost, Schedule | | | | | | 6/26/ | 08 | | | | | | | | | | | 16 | | | 16 #### Detector upgrade Rack allotments 6/26/08 #### Rack Room Reorganization Inventor model in progress Fan Tray Maintenance in progress Response from Vendor (The Bartholomew Co. local distributor for GORBEL) received. Sent to CA safety for review. CM Crane procurement postponed Until FY09 #### Safety, Security, etc. - 1. ISO 14001 and 18001 review passed. - 2. CAD Safety modified confined space requirements for NMM access: above removed lampshades: no confined space requirements. Below this level confined space training is required. 2 person rule always applies. - 3. Laura Biscemi form HP surveyed north and south tunnels for RPC installation. A pathis to be established for working where TLD's will not be required during shutdown. During run maintenance periods all tunnel areas will still require TLD's and Rad worker 1 training. - 4. Training updates for PHENIX technical staff. Required RW training removed from some. Other Required changed to optional. Everyone up to date on JTA's except Carter (Haz Waste) & Paul (Contracts, CPR & Haz Com) Most up to date on Required Courses. If RW is Required please take before start of next run. Questions - see me. ### Where To Find PHENIX Engineering Info No Planning Meeting next week due to 4th of July Holidays Those taking Vacaton Days: Enjoy!! Links for the weekly planning meeting slides, long term planning, pictures, videos and other technical info can be found on the web site: http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm